Hybrid Trucks Users Forum (HTUF): A National Program to Speed Commercialization of Heavy-Duty Hybrids Advanced Transportation Technologies Clean Transportation Solutions ** Bill Van Amburg Senior Vice President Clean Cities Web Cast Jan. 26, 2005 #### **MISSION STATEMENT** WESTSTART-CALSTART IS DEDICATED TO CREATING AND EXPANDING A GLOBAL ADVANCED TRANSPORTATION TECHNOLOGIES INDUSTRY AND ITS MARKETS THAT WILL: - Clean the air; - Increase energy efficiency in transportation; and - Create high-quality jobs ## WestStart: A Strategic Broker for Advanced Transportation 2005 120+ Worldwide Participant Network 3 Offices in Western States CALSTART is WestStart's California Operating Division ### WestStart-CALSTART Participants (partial list) **BAE SYSTEMS** ## Some Current Trends Impacting Heavy-Duty - Trucks and equipment have increasing basic electrical needs on board - Some truck makers already adding secondary electrical systems, larger battery packs, readying move to higher voltage systems - Idle Management is a growing issue - Optimizing urban truck drivelines is becoming critical for fuel efficiency, emissions ### **U.S. Army Vision** #### 21ST Century Truck Initiative #### Trucks are Vital to the Army Trucks Provide the Logistical Backbone to the Army Fuel constitutes 70% of bulk tonnage needed to sustain a military force on the battlefield. This equates to about 600,000 gallons per day. - Fuel Efficient AAN Task Force The US Army has a fleet of over 246,000 tactical wheeled vehicles and drives 823 million miles annually. #### Army After 2010 Goal: "...75% Reduction in Fuel Requirements for a Deployed Force..." - Hybrid Technology exhibiting - <u>25% Better Fuel Economy</u> - Potential of up to 50% - Hybrids also offer opportunities to - Reduce Stateside Emissions - Audible Noise through Electric Only Drive - Heat Signatures - Improved terrain Mobility - Fast Launch technology - Elimination of Generator Trailers ## Hybrid Platforms Are Being Tested - Multiple military platforms moving forward - All help advance hybrid drivelines - Multiple hybrid "flavors" - Hybrid electric; Hybrid hydraulic - FMTV, HMMWV, HEMMT of most interest to commercial users for capability - NAC now launching FTTS – Future Tactical Truck Systems – focus is light platform (10,000+ GVRW) and med/heavy platform ### Hybrid Electric Propulsion Technology Benefits #### **Military Benefits** - 25% 50% Better Fuel Economy - Flexible Electrical Power Generation - Reduced Signature (Stealth Mode) - Improved Performance - Reduced Maintenance (brakes, transmission) - Uses Standard Fuels - Similar to Today's Vehicles #### **Commercial Benefits** - Reduced Emissions (up to 90%) - 25% 50% Better Fuel Economy - Improved Driveability, Quieter - Improved Performance - Reduced Maintenance (brakes, transmission) - Uses Standard Fuels - Similar to Today's Vehicles Technology that Benefits Military and Commercial Markets ## Hybrid Truck Users Forum (HTUF) Joint WestStart/US Army National Automotive Center (NAC) effort to expand commercial market for heavy-duty hybrid vehicles - Link commercial needs with military development to drive down cost, increase volumes - Forum proceeding through stages of: - education/outreach - familiarization - specification and business case development - commitment/ deployment - Forum now in specification development stage, moving toward pre-production purchase commitments ## H-TUF: A National Program Continues to Expand Selected OEM/ Supplier locations shown Selected fleet locations shown ### **Hybrid Truck Users Forum** Meeting: Kalamazoo 2004 - 250 fleet and industry attendees (45% increase over 2003) - 14 hybrid medium- and heavy-duty trucks in ride and drive | Beverage Company | <u>Refuse</u> | |---|---| | Coca Cola Sacramento | •Waste Management | | Danone Waters | •Los Angeles Dept of General Services | | Perrier (Nestles Water Group) | New York City Sanitation | | Pepsico/Frito-Lay Yosemite Waters | Houston Sanitation | | Government Agency | Parcel/Mail Delivery | | | | | •Canadian Army | •FedEx Express | | •General Services Administration | •FedEx Ground | | •Idaho National Energy labs | •United Parcel Service | | •San Joaquin Valley Clean Cities | •United States Postal Service | | •United States Army | | | •United States Army Aviation | •DHL Worldwide Express | | •United States Air Force | Purolator Courier | | Less Than Load & Regional Delivery and | Power Company/Utilities (over 25) | | Line Haul | •Alabama Power | | •American Trucking Association (TMC) | •AEP | | | •Baltimore Gas & Electric | | •Ryder Transportation Services | Duke Energy Electric Power Research Institute | | •Schneider National | •Florida Power and Light | | •Wal-Mart Transportation | •Illinois Power | | •Enterprise Truck Rental | •New York Power Authority | | •GE Fleet Services | •Pacific Gas and Electric •Southern California Edison | | Grocery Chain | •Tennessee Valley Authority | | •Safeway/Vons | •Memphis Light Gas and Water Memphis Light Gas and Water | | | •Georgia Power | | •Kroger | •Gulf Power Feets | | <u>University</u> | •Los Angeles Dept of Water and Power | | Indiana University Motor pool | •Sacramento Municipal Utility District (partial list) •TXII | ## Focus Area for H-TUF: Top Early Hybrid Applications #### Class 7/8 Refuse trucks #### Class 3-6 Urban delivery trucks - -package delivery - -beverage delivery #### **Specialty Truck Applications** (Class 4-6) - -Utility "Bucket" trucks - -Telecom/cable trucks - -Fire/rescue trucks #### Class 6-8 Heavy Urban delivery trucks -regional heavy distribution (beverage, grocery, postal) ### **H-TUF Working Groups** - User-focused effort led by fleets - 4 Working Groups of fleet truck users operating; two forming (refuse trucks, transit) - Utility/Specialty trucks George Survant, Florida Power & Light, lead - Parcel Delivery trucks Sid Gooch, Fed Ex Express, lead - Beverage Delivery/Heavy Regional trucks Frank Guercio, Danone Waters NA, lead - Hybrid Ground Service Equipment (GSE) User lead TBD - Refuse Working Group (forming) - Hybrid Transit Bus (forming) #### **H-TUF** "Commercialization Funnel" ## Just Announced: Hybrid Electric Utility Trouble Truck ## Utility Hybrid Truck Fleet Deployment Fleets Wanting to Join the RFP ## Performance Requirements for Fleets – Are We Meeting Them? - Maintain base vehicle dimensions and core functionality - 65 mph top speed; Able to merge with freeway traffic - No decreased payload capacity - Able to tow trailer - Transparent to user from vehicle and lift perspective - Hydraulic power for lift/tools - Reliability equal to or exceeds baseline vehicle - Measured by cost to maintain/mean time to failure No change in frame 25-30% improvement Small weight gain Better performance No change in user interface Meet or exceed – builds on base of existing components ### Fleet Requirements continued - Significant increase in fuel economy - 50% increase desired - Reduce emissions over diesel - Meet or exceed 2010 requirements - Overall life-cycle costs less than or equal to diesel - Reduced noise levels compared to diesel - Operate at work sites on stored energy - Generate field power - 25 kW output - 40-60%+ fuel economy gains expected! To be determined: Up to 50% reduction over current truck expected Meet/exceed Considering fuel savings and benefits Idle reduction – average 2 hours without engine 120/240 V power, 5 kW and 25 kW ## H-TUF – Entering Initial Buy-Down Phase - CALSTART has raised \$1+-million in federal DOD funding for H-TUF partial "buy-down" of incremental cost of commercial path preproduction trucks – nationwide - Will be matched by several million (\$4-5M) investment from Working Group participants - Teaming with different state and regional funds to extend reach of program - \$5.5-7M in federal and private sector funding ### **H-TUF Summary** - HTUF assisting the largest commercial deployments of hybrid trucks in nation - HTUF commercial hybrid trucks match the size and powertrain requirements of Army platforms – helping speed commercialization and lower overall costs (leveraging investments) - Goal is 20-60 commercial path hybrids deployed by end 2005- including hybrid utility trouble trucks deploying to fleets nationwide in early 2005 – and deployments of hybrid urban and regional delivery trucks, specifications for refuse trucks and GSE - Rigorous emission, performance and business case evaluation for 2005 - Hybrid electric and hybrid hydraulic platforms ### What Does HTUF Need? - More Fleets Always Wanted to Participate! - Working Groups continue to expand, new ones form - Good opportunity to: - Learn - Share information - Shape commercial offerings - Be involved in early deployments #### Clean Transportation Solutions ™ ### Advanced Transportation Technologies sm ### www.weststart.org For info contact: **Bill Van Amburg** (626) 744-5600 bvanamburg@weststart.org www.htuf.org